Run IIb Silicon Mechanical Design - Run IIa and IIb geometries - Sensor dimensions, numbers, and drawings - Hybrids, layouts, and drawings - Layer 2-5 staves and cooling - Layers 0 and 1: geometry, cooling, and materials - Summary ### Silicon End View (Barrels) - Run IIa barrels: - 1.3 m² silicon - 4 layers - 864 sensors - Double-sided except for layers 1 and 3 of the outermost barrels - Run IIb barrels: - 8.6 m² silicon - 6 layers - 2304 single-sided sensors - Stereo and axial sensors in layers 2-5, axial only in layers 0-1 #### Plan View - Run IIb: - 18.542 mm IR beam tube - 12 sensors long (all layers) - L0 L1: 8 cm sensors - L2 L5: 10 cm sensors - 1220 mm long barrel region - Support from "bulkheads" at z = 0 and z = ±610 mm - Run IIa: - 14.224 mm IR beam tube - Six barrels, twelve F-disks, four H-disks - 1070 mm long barrel plus Fdisk region #### Sensors and Sensor Drawings - The L1 sensor drawing was submitted to Hamamatsu (HPK) and revised to take into account HPK fabrication requirements. - The cut dimensions are 24.312 mm wide x 79.4 mm long (384 readout traces, 0.058 mm readout pitch, intermediate strips). - L1 has axial readout only. - * For comparison, the 3-chip wide sensors of Run 2a have cut dimensions of 21.2 mm \times 60 mm, 0.050 mm readout pitch, and no intermediate strips. - The L2-L5 drawing has been submitted to HPK. - Cut dimensions are 40.34 mm wide x 100 mm long (639 traces, 0.060 mm readout pitch, intermediate strips). - The odd number of traces is needed to allow sensor-sensor bonds. - * All L2-L5 sensors are identical. Stereo angles are obtained by rotating sensors. - For comparison, the 5-chip wide sensors of Run 2a have cut dimensions of 34 mm × 60 mm, 0.050 mm readout pitch (axial surface), and no intermediate strip. ## L1 Sensor Drawing # L2 - L5 Sensor Drawing #### Sensors and Sensor Drawings - A LO sensor drawing is in preparation following the format of the L1-L5 drawings. - * The proposed cut dimensions are 14.84 mm wide $\times 79.4 \text{ mm}$ long (256 traces, 0.050 mm readout pitch, intermediate strips). - We have verified that CDF L00 masks could be used instead of the L0 sensor layout developed for D0, if one trace of 256 were not read out. - LO has axial readout only. #### L2-L5 Stave End View - In this picture (L3 or L5), the axial sensors are on the top surface and the stereo, on the bottom. - In L2 and L4, the opposite stereo sense is obtained by rotating the staves 180° about their longitudinal axis. L2 and L3 staves are identical as are those of L3 and L5. - Digital cables run along the stave outer surfaces from connectors on the hybrids to (and beyond) the z=605 end of each stave. All cooling connections are at the z=605 mm end. - Z = 0 pins are offset so that the pins of north silicon miss those of south silicon. # Hybrid - Sensor Layout # Hybrid Backside Printing - Aids in controlling hybrid flatness - Aids in preventing epoxy flow onto sensor guard ring during sensor – hybrid module assembly #### Plan View of Staves Both views are with axial surface up. - Axial view at top - Stereo view at bottom #### FEA for Staves #### Mechanical Tests of Staves - FEA calculations of deflections under load have been verified by measurements - Natural resonant frequency calculated to be about 87 Hz - Stave structure is basically symmetric about neutral plane, which eliminates thermal bowing - Checks for thermal stability will be made by thermal cycling a small number of staves - L2 L5 Staves: - Stiff core based upon carbon fiber cooling tubes - Fixes relative transverse positions of the four axial and stereo hybrid - sensor modules of a stave - Fixes radial separation of axial and stereo silicon - Ties into C-channels which provide out-of-plane stiffness to stave - Integrates cooling tube with nozzles, C-channels, and stave locating features at ends - Advantages of carbon fiber: - Allows leak checking to full vacuum both prior to and after silicon is mounted on the stave core - ▲ Leak checking does not pose a hazard to the stave - ▲ Leak checking can be performed at SiDet and later at DZero - ▲ Essential for a leak-free cooling system - Compatible with many adhesives - Secure and reliable connection between cooling tube and its nozzles - Sensor-hybrid module support within the stave is with a single low CTE material and is geometrically balanced against bowing - Relatively straight-forward fabrication of low-height cooling tubes needed with C-channel stave design - * Stave deflection under gravity is low with C-channel design (50-60 μ m) #### Other considerations: - Reasonable thermal conductivity in plane of fibers (150-200 W/m*C) - Acceptable thermal conductivity normal to plane (0.8-2.0 W/m*C) - Good radiation hardness (500-1000 Mrad with cyanate ester resin) - Low moisture absorption with cyanate ester resin (0.04%) #### Disadvantages - Should be grounded at hybrids (Method has been developed) - Long-term testing needed to verify that leaks will not develop (Testing is underway) - ▲ Determination of time-scaling with temperature (ASTM) - ▲ Testing well beyond the operating temperature range - LO L1 - * Most of the same considerations apply, but - ▲ Matching CTE's is a greater issue - ▲ Heat transfer is a greater issue - ▲ Carbon fiber cooling tubes are used structurally to support LO hybrids ## SiDet Cooling Tube Test - Sub-atmospheric operation with 41% ethylene glycol in water - 13.7 psia supply pressure is set by elevation - 3 psid across tubes corresponds to final operation - Flow rate is increased due to room temperature operation - Test system configured to accept both a heater and a chiller # LO - L1 (University of Washington) - Sensors at twelve azimuthal positions and two radii for each layer - Support is via carbon fiber reinforce epoxy cylinders - The outer cylinder is castellated to provide the two radii - The inner cylinder is either round or hexagonal - Support for the cylinders is at z = 0 and z = 61 cm ### LO Geometry - Hybrids are located at the end of the sensor region and connected to the sensors via analogue cables - Independent cooling is provided for the sensors and the hybrids to simplify heat removal from the silicon. A maximum silicon temperature below -10 C is easily achieved. ### L1 Thermal Studies (UW) • Cross section showing the various layers of materials in the model. Note the use of a layer of pyrolytic graphite sheet under the sensors. # L1 Silicon Temperatures (Colin Daly) Temperature map of L1 silicon sensors. The maximum temperature of L1a is –5.5 C; that of L1b is –3.5 C. An added heat load of 0.1 W/sensor would raise the maximum L1b temperature to –2.0 C. #### LO - L1 Carbon fiber Modulus E_x measured for a $[0/20/-20]_s$ K13C/epoxy laminate Thermal strains used to infer a_1 for K13C/Epoxy . Slope implies $a_1 = -3.7$ mm/m-C Extensive and detailed studies of carbon fiber structural and thermal behaviors have been made by Mark Tuttle of the University of Washington. #### Summary - The Run IIb geometry has been established. - North and South barrels, each with six layers - * Independent, but mating, structures for LO-L1 and L2-L5. - 122 cm long silicon region - * Support from fiber tracker barrel 1 via extension cylinders - L1 and L2-L5 sensor drawings have been prepared. Preparation of L0 sensor drawings is near completion. - Stave designs with integrated cooling and positioning features have been developed for L2 L5. - Sensor hybrid module designs have been developed which match the stave designs. - Designs of support structures for LO and L1 have been developed, along with matching hybrid designs. - Finite element studies have been made of deflections and cooling for all layers. - Mechanical prototyping and testing have progressed well.